
PENGEMBANGAN MEDIA PEMBELAJARAN FLASHCARD MATERI

BENTUK DAN FUNGSI BAGIAN TUMBUHAN SISWA KELAS IV SDN

LIRBOYO 1 KOTA KEDIRI

SKRIPSI

Diajukan Untuk Memenuhi Salah Satu Syarat

Memperoleh Gelar Sarjana Pendidikan (S.Pd)

Program Studi PGSD Universitas Nusantara PGRI Kediri

Disusun oleh

ALIFYA RAHMA HAYYA

NPM 18.1.01.10.0002

PROGRAM STUDI PENDIDIKAN GURU SEKOLAH DASAR

FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN

UNIVERSITAS NUSANTARA PGRI KEDIRI

TAHUN 2023

v

MOTTO

“Berakit-rakit dahulu berenang-renang ketepian, bersakit sakit dahulu bersenang-

senang kemudian”

vi

PERSEMBAHAN

Alhamdulillahirobbil’alamin, dengan mengucapkan puji syukur atas rahmat Allah

SWT. Sebagai ungkapan terimakasih, skripsi ini saya persembahkan untuk:

 Kedua orang tua saya, kakak-kakak dan adik-adik saya yang selalu

memberikan dukungan dan motivasi kepada saya

 Untuk sahabat-sahabat saya yang telah bersedia sebagai tempat

berkeluh kesah saya dan mensuport saya dalam menyelesaikan skripsi

ini

 Last but not least, I wanna thank me, I wanna thank me for believing in

me, I wanna thank me for doing all this hard work, I wanna thank me

for having no days off, I wanna thank me for, for never quitting, I

wanna thank me for just being me at all times

vii

ABSTRAK

Alifya Rahma Hayya Pengembangan media pembelajaran flashcard

bentuk dan fungsi bagian tumbuhan siswa kelas IV Sekolah Dasar Negeri Lirboyo

1, Skripsi, PGSD, FKIP UN PGRI Kediri, 2022

Kata Kunci :pengembangan, media flashcard, bentuk dan fungsi bagian tumbuhan

Penelitian ini dilatarbelakangi hasil pengamatan yang telah dilakukan di

kelas IV SDN Lirboyo 1 Kota diketahui bahwa guru saat pembelajaran IPA

menggunakan media seadanya contohnya untuk pembelajaran IPA mengenai jenis

ruas daun, guru hanya menunjukan jenis daun yang ada di sekolah seperti daun

manga dan guru hanya mengambarkan dipapan tulis bentuk dan bagian tubuh

tumbuhan kemudian diterangkan struktur dan fungsinya dari daun tersebut.

Akibatnya berdampak pada kurangnya antusias dan minat siswa dalam mengikuti

pembelajaran khususnya pelajaran IPA siswa pun menjadi kurang aktif dalam

kegiatan pembelajaran dan hasil pembelajaran kurang maksimal. Oleh karena itu

nilai siswa kurang sesuai dengan KKM. Hal itu dibuktikan dengan hasil belajar

siswa, bahwa dari 25 siswa ada 16 atau 68% dari total siswa kelas IV SDN

Lirboyo 1 yang kurang dari KKM.

 Permasalahan penelitian ini adalah (1) Bagaimana Kevalidan media

pembelajaran flashcard materi bentuk dan fungsi bagian tumbuhan siswa kelas IV

SDN Lirboyo 1 Kota Kediri? (2) Bagaimana Keefektifan media pembelajaran

flashcard materi bentuk dan fungsi bagian tumbuhan siswa kelas IV SDN Lirboyo

1 kota Kediri? (3) Bagaimana respon guru dan siswa terhadap media pembelajaran

flashcard materi bentuk dan fungsi bagian tumbuhan siswa kelas IV SDN Lirboyo

1 kota Kediri?

 Penelitian pengembangan ini menghasilkan produk media pembelajaran

flashcard untuk materi bentuk dan fungsi bagian tumbuhan.Model pengembangan

yang digunakan untuk mengembangkan media pembelajara flashcard mengacu

pada model pengembangan ADDIE yang mencakup 5 tahapan yaitu 1) Tahap

Analisis, 2) Tahap Desain, 3) Tahap Pengembangan, 4) Tahap Implementasi, 5)

Tahap Evaluasi.Subjek dalam penelitian ini adalah guru dan siswa kelas IV SDN

Lirboyo 1 Kota Kediri.Teknik pengumpulan data angket dan tes, sedangkan

teknik analisis data yang digunakan skala likert.

 Simpulan hasil penelitian ini sebagai berikut media pembelajaran flashcard

dinyatakan sangat valid setelah dilakukan validasi oleh ahli media dengan skor

89% dan ahli materi dengan skor 87,27% sehingga tergolong dalam kriteria sangat

valid. Untuk mengetahui keefektifan media flashcard dapat dilihat dari hasil

evaluasi siswa sesudah menggunakan media flashcard sebanyak 25 siswa

mendapat nilai rata-rata 93 dan telah melebihi kriteria ketuntasan minimal

(KKM). Dari hasil angket respon guru memperoleh hasil persentase sebesar 92%

kriteria ini menunjukan peringkat sangat baik dan respon siswa pada uji coba

terbatas memperoleh persentase sebesar 87,5% dengan katagori sangat baik dan

hasil rata-rata respon siswa secara uji coba luas memperoleh persentase sebesar

89% dengan katagori sangat baik. Dengan demikian, dapat disimpulkan bahwa

media flashcard dapat digunakan dalam proses pembelajaran.

x

DAFTAR ISI

HALAMAN JUDUL ... i

LEMBAR PERSETUJUAN .. ii

LEMBAR PENGESAHAN .. iii

LEMBAR PERNYATAAN .. iv

MOTTO ... v

PERSEMBAHAN ... vi

ABSTRAK ... vii

KATA PENGANTAR .. viii

DAFTAR ISI .. x

DAFTAR TABEL ... xiii

DAFTAR GAMBAR ... xiv

DAFTAR LAMPIRAN ... xv

BAB I PENDAHULUAN

A. Latar Belakang Masalah .. 1

B. Identifikasi Masalah .. 4

C. Rumusan Masalah ... 6

D. Tujuan Penelitian... 6

E. Sistematika Penulisan .. 6

BAB II LANDASAN TEORI

A. Kajian Teori

1. Hakikat Media Pembelajaran .. 8

2. Jenis – jenis Media Pembelajaran .. 9

3. Hakikat Media flash card .. 10

a. Pengertian Media flash card ... 10

b. Karakteristik Media flash card ... 11

c. Kelebihan dan Kelemahan Media flash card 12

4. Kompetensi Dasar IPA kelas IV SD/MI 12

5. Hakikat bentuk dan fungsi bagian tumbuhan 14

B. Penelitian terdahulu .. 18

xi

C. Kerangka Berpikir .. 20

BAB III METODE PENGEMBANGAN

A. Model Pengembangan ... 21

B. Prosedur Pengembangan .. 22

C. Lokasi dan Subyek Penelitian .. 29

1. Lokasi .. 29

2. Subyek Penelitian ... 29

D. Validasi Model/Produk .. 30

E. Uji Coba Model/Produk .. 30

1. Desain Uji Coba Terbatas .. 30

2. Desain Uji Coba Luas .. 31

3. Subyek Uji Coba ... 31

F. Instrumen Pengumpulan Data .. 31

1. Pengembangan Instrumen ... 32

2. Validasi Instrumen .. 32

G. Teknik Analisis Data ... 37

1. Tahapan-tahapan Analisis data .. 37

2. Norma Pengujian ... 40

BAB IV DESKRIPSI, INTERPRETASI DAN PEMBAHASAN

A. Hasil Studi Pendahuluan ... 42

1. Deskripsi Hasil Studi Lapangan... 42

2. Interprestasi Hasil Studi Pendahuluan 42

3. Desain Awal ... 43

B. Validasi Media .. 44

1. Deskripsi Hasil Uji Validasi .. 44

2. Interprestasi Hasil Uji Validasi ... 47

3. Desain Akhir Produk ... 48

C. Pengujian Model Terbatas .. 50

1. Deskripsi Uji Coba Terbatas .. 50

2. Deskripsi Hasil Uji Coba Terbatas ... 51

3. Refleksi dan Rekomendasi Hasil Uji Coba Terbatas 52

xii

D. Pengujian Model Perluasan .. 52

1. Refleksi dan Rekomendasi hasil uji coba luas 54

E. Respon Guru dan Siswa ... 54

1. Deskripsi Hasil Angket Respon Guru 54

2. Deskripsi Hasil Angket Respon Siswa 56

F. Pembahasan Hasil Penelitian ... 58

1. Spesifikasi Media Flashcard ... 58

2. Kevalidan Media Flashcard .. 58

3. Respon Guru Dan Respon siswaMedia Flashcard.................. 58

4. Keefektifan Media Flashcard ... 59

5. Keunggulan dan Kelemahan Media Flashcard 59

6. Faktor Pendukung dan Penghambat Implementasi terhadap media

flashcard ... 60

BAB V SIMPULAN, IMPLIKASI , DAN SARAN

A. Simpulan .. 61

B. Implikasi ... 62

C. Saran .. 63

DAFTAR PUSTAKA ..64

xiii

DAFTAR TABEL

Tabel 2.1 Kompetensi Dasar…………………………………………………… .12

Tabel 3.1 Angket Validasi Media Flashcard .. 32

Tabel 3.2 Angket Validasi Materi ... 33

Tabel 3.3 Angket Validasi Soal .. 33

Tabel 3.4 Tabel Kisi-Kisi Soal .. 34

Tabel 3.5 Angket Respon Guru ... 35

Tabel 3.6 Angket Respon Siswa ... 36

Tabel 3.7 Kriteria Validitas ... 38

Tabel 3.8 Kriteria Skala Likert.. 39

Tabel 3.9 Kriteria Keefektifan .. 40

Tabel 4.1 Hasil Angket Validasi Media Flashcard. ... 45

Tabel 4.2 Hasil Angket Validasi Materi ... 46

Tabel 4.3 Desain Akhir media Flashcard .. 48

Tabel 4.4 Data Nilai Evaluasi Uji Coba Terbatas ... 51

Tabel 4.5 Data Nilai Evaluasi Coba Luas ... 52

Tabel 4.6 Hasil Angket Respon Guru Terhadap Media Flashcard 54

Tabel 4.7 Hasil Angket Respon Siswa Uji Coba Terbatas.................................... 55

Tabel 4.8 Hasil Angket Respon Siswa Uji Coba Luas.. 56

xiv

DAFTAR GAMBAR

3.1 Model ADDIE ..21

3.2 Desain Kartu A Bagian Depan Media Flashcard................................23

3.3 Desain Kartu A Bagian Belakang Media Flashcard23

3.4 Desain Kartu B Bagian Depan Media Flashcard24

3.5 Desain Kartu BBagian Belakang Media Flashcard24

3.6 Desain Kartu C Bagian Depan Media Flashcard24

3.7 Desain Kartu CBagian Belakang Media Flashcard24

3.8 Desain Kartu Quiz Bagian Belakang Media Flashcard25

3.9 Desain Papan Skor Media Flashcard ..25

3.10 Tampilan Kartu A Bagian Depan Media Flashcard26

3.11 Tampilan Kartu A Bagian Belakang Media Flashcard26

3.12 Tampilan Kartu B Bagian Depan Media Flashcard............................26

3.13 Tampilan Kartu B Bagian Belakang Media Flashcard27

3.14 Tampilan Kartu C Bagian Depan Media Flashcard............................27

3.15 Tampilan Kartu C Bagian Belakang Media Flashcard27

3.16 Tampilan Kartu Quiz Media Flashcard ..27

3.17 Tampilan Papan Skor Media Flashcard ..28

4.1 Desain Awal Produk ...43

xv

DAFTAR LAMPIRAN

Lampiran 1 Lembar Pengajuan Judul Skripsi

Lampiran 2 Lembar Izim Penelitian

Lampiran 3 Surat Keterangan Telah Melaksan Penelitian

Lampiran 4 Angket Validasi Media Flashcard

Lampiran 5 Angket Validasi Respon Guru

Lampiran 6 Angket Respon Siswa Terbatas

Lampiran 7 Angket Respon Siswa Luas

Lampiran 8 Perangkat Pembelajaran

Lampiran 9 Lembar Hasil Evaluasi Terbatas

Lampiran 10 Lembar Hasil Evaluasi Luas

Lampiran 11 Plagiasi

Lampiran 12 Dokumentasi

Lampiran 13 BN Berita Acara

1

BAB 1

PENDAHULUAN

A. Latar Belakang Masalah

Pembelajaran merupakan proses kegiatan belajar mengajar yang

berperan dalam menentukan keberhasilan siswa. Pembelajaran yang

berkualitas harus dilakukan dalam semua mata pelajaran termasuk mata

pelajaran Ilmu Pengetahuan Alam (IPA).Menurut permendiknas No.20 tahun

2006, IPA merupakan salah satu mata pelajaran pokok dalam kurikulum

pendidikan Indonesia, termasuk dalam jenjang sekolah dasar.Pembelajaran

IPA di Sekolah Dasar (SD) dapat dikatakan berhasilj apabila semua tujuan

pembelajaran yang telah ditentukan dapat tercapai.

Menurut Permendikbud Nomor 37 Tahun 2018, tujuan pembelajaran

IPA di kelas IV SD mencakup empat kompetensi, yaitu sebagai berikut.

1. Kompetensi sikap spiritual, yaitu “Menghargai dan menghayati ajaran

agama yang dianutnya”.

2. Kompetensi sikap sosial, yaitu “Menunjukkan perilaku jujur, disiplin,

tanggung jawab, santun, peduli, dan percaya diri dalam berinteraksi

dengan keluarga, teman, guru dan tetangganya”.

3. Kompetensi pengetahuan, yaitu “Memahami pengetahuan faktual dengan

cara mengamati dan menanya berdasarkan rasa ingin tahu tentang

dirinya, makhluk ciptaan Tuhan dan kegiatannya, dan benda-benda yang

dijumpainya di rumah, di sekolah dan di tempat bermain”.

4. Kompetensi keterampilan, yaitu “Menyajikan pengetahuan faktual dalam

bahasa yang jelas, sistematis dan logis, dalam karya yang estetis, dalam

Gerakan yang mencerminkan anak sehat, dan dalam Tindakan yang

mencerminkan perilaku anak beriman dan berakhlak mulia”.

Untuk mencapai kompetensi tersebut terdapat beberapa materi

pembelajaran IPA kelas IV sekolah dasar meliputi, 1) bentuk dan fungsi

2

bagian tubuh pada hewan dan tumbuhan, 2) siklus hidup makhluk hidup dan

pelestariannya, 3) macam-macam gaya, 4) hubungan gaya dengan gerak, 5)

sumber energi; perubahan bentuk energi; sumber energi alternative, 6) sifat-

sifat bunyi dan keterkaitannya dengan indera pendengaran, 7) sifat-sifat

cahaya dan keterkaitannya dengan indera penglihatan, dan 8) upaya

keseimbangan dan pelestarian sumber daya alam di lingkungan.

Salah satu materi IPA di kelas IV, yaitu bentuk dan fungsi bagian

tubuh pada hewan dan tumbuhan terdapat pada Kompetensi Dasar: 3.1

Menghubungkan antara bentuk dan fungsi bagian tubuh pada hewan dan

tumbuhan. Untuk mencapai kompetensi dasar tersebut dapat diukur dari

indikator 3.1.1 Menyebutkan bagian tubuh pada tumbuhan. 3.1.2 Menjelaskan

fungsi bagian tubuh pada tumbuhan. 3.1.3 Mendeskripsikan bentuk dan

fungsi bagian tubuh pada tumbuhan. Dengan indikator tersebut diharapkan

peserta didik mampu menghubungkan antara bentuk dan fungsi bagian tubuh

pada hewan dan tumbuhan.

Bersumber pada hasil observasi di SDN Lirboyo 1 dan wawancara

yang dengan Frida Widianing Sari,S.Pd. dilakukan di kelas IV SDN Lirboyo

1 Kota Kediri, diketahui bahwa guru saat pembelajaran IPA menggunakan

media seadanya contohnya untuk pembelajaran IPA mengenai jenis ruas

daun, guru hanya menunjukan jenis daun yang ada di sekolah seperti daun

mangadan guru hanya mengambarkan dipapan tulis bentuk dan bagian tubuh

tumbuhan kemudian diterangkan struktur dan fungsinya dari daun tersebut.

Akibatnya berdampak pada kurangnya antusias dan minat siswa dalam

3

mengikuti pembelajaran khususnya pelajaran IPA siswa pun menjadi kurang

aktif dalam kegiatan pembelajaran dan hasil pembelajaran kurang

maksimal.Oleh karena itu nilai siswa kurang sesuai dengan KKM. Hal itu

dibuktikan dengan hasil belajar siswa, bahwa dari 25 siswa ada 16 atau 68%

dari total siswa kelas IV SDN Lirboyo 1 yang kurang dari KKM.

Permasalahan yang telah disampaikan di atas dapat diatasi dengan

pengembangan media pembelajaran berupa media visual. Pengembangan

yang dilakukan ditujukan untuk membuat suasana belajar mengajar lebih

menarik agar dapat mendukung proses pembelajaran. Media merupakan alat

bantu pembelajaran dan dapat digunakan sebagai bahan pembelajaran.

Media visual yang dikembangakan pada penelitian ini adalah

flashcard. Media visual juga merupakan salah satu media yang mudah

penyimpanannya dan mampu bertahan lama, meningkatkan pemahaman dan

memperkuat ingatan. Menurut Arsyad (2014:115) “Media flashcard adalah

kartu kecil yang berisi gambar, teks, atau tanda simbol yang mengingatkan

atau menuntun siswa kepada sesuatu yang berhubungan dengan gambar itu.”

Media Flashcard sangat menarik dan simpel karena berupa kartu bergambar

dan gambar yang ada pada media tersebut merupakan rangkaian pesan yang

disajikan dengan keterangannya.

Media flashcard menurut Susilana dan Riyani (2009:54) memiliki

beberapa kelebihan yaitu, mudah dibawa karena ukurannya yang kecil dan

dapat disimpan ditas bahkan disaku, sehingga tidak membutuhkan ruang yang

luas serta dapat digunakan dikelas dan diluar kelas. praktis dilihat dari cara

4

pembuatan dan penggunaan karena tidak memerlukan keahlian khusus,

mudah diingat karena disajikan dengan menghubungkan teks atau gambar

yang dapat memudahkan siswa memahami suatu konsep dan menyenangkan

karena penggunaannya bisa melalui permainan.

Berdasarkan uraian di atas, dipilihlah judul penelitian “Pengembangan

Media Flashcard Materi Bentuk dan Fungsi Bagian Tumbuhan Siswa Kelas

IV SDN Lirboyo 1 Kota Kediri”.

B. Identifikasi Masalah

Berdasarkan latar belakang diatas dapat diidentifikasi beberapa

masalah sebagai berikut :

Masalah pertama adalah media yang digunakan oleh guru pada

pembelajaran materi IPA bentuk dan fungsi bagian tubuh pada hewan dan

tumbuhan guru hanya menggunakan media seadanya contohnya mengenai

jenis ruas daun guru hanya menunjukkan daun yang ada disekolah seperti

daun manga dan guru hanya mengambarkan dipapan tulis bentuk dan bagian

tubuh tumbuhan kemudian diterangkan struktur dan fungsinya dari daun daun

tersebut.

 Masalah kedua adalah saat proses pembelajaran berlangsung guru

hanya menggunakan metode ceramah, sehingga proses pembelajaran kurang

menarik. Akibatnya siswa kurang memperhatikan dan rebut sendiri saat

pembelajaran berlangsung.

5

Masalah ketiga adalah pembelajaran cenderung masih berpusat pada

guru (teacher Based Learning) sehingga tidak ada interaksi antara guru dan

siswa, akibatnya siswa cenderung pasif dan kurang percaya diri.

Dari permasalahan tersebut dikembangkan media pembelajaran

flashcard. Adapun karakteristik media flashcard menurut Saputri (2020: 58),

“ karakteristik media flashcard merupakan kartu kombinasi antara tulisan dan

gambar yang berhubungan dengan materi pelajaran, dibuat secara

proporsional, dan ukurannya dapat disesuaikan dengan ruang dan jumlah

siswa.”

Berdasarkan uraian di atas, menjadi acuan dalam karakteristik media

pembelajaran flashcard yang akan dikembangkan pada penelitian antara lain:

Karakteristik Media Flashcard.

1. Media flashcard berbentuk kartu.

2. Gambar dalam media flashcard berhubungan dengan bentuk dan fungsi

bagian tumbuhan.

3. Gambar yang terdapat dalam media flashcard menampilkan akar,

batang, batang, daun, bunga, buah dan biji.

4. Gambar dan tulisan proposional.

5. Gambar dalam media jelas.

6. Media flashcard berisi materi, gambar dan quiz

Karakteristik Materi Media Flashcard

1. Materi dalam media flashcard berisi tentang bentuk dan fungsi bagian

tumbuhan.

2. Materi yang disamapaikan jelas, singkat, dan padat.

3. Pertanyaan dalam quiz berisi tentang bentuk dan fungsi

bagiantumbuhan.

4. Pertanyaan dalam quiz menggunakan bahasa yang mudah dipahami

oleh siswa.

5. Jenis quiz berupa pilihan ganda dan essay.

6

C. Rumusan Masalah

Berdasarkan identifikasi masalah tersebut, masalah penelitian ini

dirumuskan sebagai berikut.

1. Bagaimana Kevalidan media pembelajaran flashcard materi bentuk dan

fungsi bagian tumbuhan siswa kelas IV SDN Lirboyo 1 Kota Kediri?

2. Bagaimana Keefektifan media pembelajaran flashcard materi bentuk dan

fungsi bagian tumbuhan siswa kelas IV SDN Lirboyo 1 kota Kediri?

3. Bagaimana Kepraktisan media pembelajaran flashcard materi bentuk dan

fungsi bagian tumbuhan siswa kelas IV SDN Lirboyo 1 kota Kediri?

D. Tujuan Penelitian

Berdasarkan rumusan masalah di atas, tujuan penelitian ini adalah

1. untuk mengetahui kevalidan media pembelajaran flashcard materi bentuk

dan fungsi bagian tumbuhan siswa kelas IV SDN Lirboyo 1 Kota Kediri ;

2. untuk mengetahui keefektifan media pembelajaran flashcard materi bentuk

dan fungsi bagian tumbuhan siswa kelas IV SDN Lirboyo 1 Kota Kediri ;

dan

3. untuk mengetaui kepraktisan media pembelajaran peserta didik pada media

pembelajaran flashcard materi bentuk dan fungsi bagian tumbuhan siswa

kelas IV SDN Lirboyo 1 Kota Kediri.

E. Sistematika Penulisan

Sistematika penulisan dalam proposal pengembangan ini adalah Bab I

Pendahuluan, latar belakang masalah, indentifikasi masalah, rumusan masalah,

tujuan penelitian, dan sistematika penulisan.Bab II terdapat landasan teori.Bab

7

III Metode pengembangan, prosedur pengembangan, lokasi dan subjek

penelitian, uji coba model/produk, validasi model/produk, instrument

pengumpulan data, dan teknik analisis data.

64

DAFTAR PUSTAKA

Akbar, S. (2017). Instrumen Perangkat Pembelajaran. Bandung: PT Remaja

Rosdakarya.

Arikunto, H., & Kaligis, R. (1992). Pendidikan IPA II. Jakarta: Depdikbud.

Arsyad, A. (2011). Media Pebelajaran. Jakarta: Raja Grofindo.

Arsyad, A. (2013). Media Pembeajaran Edisi Revisi. Jakarta: PT Raja Grafindo

Persada.

Darmojo, H. (1992). Pendidikan IPA II . Jakarta: Depdikbud.

Djamarah, S. B. (2013). Strategi Belajar Mengajar. Jakarta: Rineka Cipta.

Ermawati, A. N. (2020). Ilmu Pengetahuan Alam . Jakarta: PT Bumi Aksara.

Fauziyah, Y. (2016). Efektivitas Penggunaan Media Flashcard Untuk

Meningkatkan Kemampuan Membaca Perulaan Anak Usia Dini. Bandung:

Universitas Pendidikan Indonesia.

Hamdani. (2011). Strategi Belajar Mengajar. Bandung: CV Pustaka Setia.

Hariyono, A. D. (2015). Metode Praktis Pengembangan Sumber dan Media

Pembelajaran. Malang: Genius Media dan Pustaka Inspiratif.

Hasan, M. (2021). Media Pembelajaran . Klaten: Tahta Media Group.

Musfikon. (2012). Pengembangan Media dan Sumber Pembelajaran . Jakarta:

Prestasi Pustaka.

Pakpahan, F. (2022). Pengembangan Media Pembelajaran . Medan: Yayasan Kita

Menulis.

Permendiknas. (2006). Standar Isi Untuk Satuan Pendidikan Dasar dan

Menengah . Jakarta: Depdiknas.

Prasetyo, H. (2016). Rangkuman Pengetahuan Alam Lengkap. Surabaya: Palito

Media.

Pujiati, M. (2017). Cara Mudah Mengajar Anak Membaca : Mengajari Anak

Membaca Menjadi Ringan dan Penyenangkan . Jakarta: Nauka Publising.

Riana, & Susilana. (2009). Media Pembeajaran . Bandung: CV Wahana Prima.

65

Sadiman, A. (2012). Media Pendidikan Pengertian Pngembangan dan

Peanfaatan. Depok: PT Raja Grafindo Persada.

Sanjaya, W. (2015). Pembelajaran Dalam Implementasi Kurikuu Berbasis

Kompetensi . Jakarta: Kencana.

Saputri, S. W. (2020). Pengenalan Flashcard Sebagai Media Untuk Meningkatkan

Kemampuan Bahasa Inggris. Jurnal Abdi Karya, 1.

Sardiman. (2011). Interaksi dan Motivasi Belajar Mengajar. Jakarta: Rajawali

Press.

Setiyono, D. (2018). Kenali Lebih Jauh Tentang Tumbuhan. Jakarta: Direktorat

Pembinaan Pendidikan.

Shawami, A. N. (2016). Analisis Pembelajaran Sains MI Dalam Kurikulum 2013.

Jurnal Pendidikan, 10-11.

Slameto. (2013). Belajar dan Faktor-Faktor Yang Mempengaruhinya. Jakarta:

Rineka Cipta.

Sugiyono. (2015). Metode Penelitian dan Pengembangan. Bandung: CV Alfabet .

Sugiyono. (2016). Metode Penelitian Kuantitatif, Kualitatif dan R&D. Bandung:

PT Alfabet.

Sukiman. (2012). Pengembangan Media Pembelajaran . Yogyakarta: Pedagogia.

Sulistyorini, S. (2007). Pembelajaran IPA Sekolah Dasar. Semarang: Tiara

Wacana.

Suprihatin, S. (2015). Upaya Guru Dalam Meningkatkan Motivasi Belajar Siswa.

Jurnal Pendidikan Ekonomi UM Metro, 13-14.

Susilana, Rudi, & Cepi Riana. (2009). Media Pemeblajaran, Hakikat,

Pengembangan, Pemanfaatan, dan Penilaian. Bandung: CV Wacana

Prima.

Tursinawati. (2016). Penguasaan Konsep Hakikat Sains Dalam Pelaksanaan

Percobaan dan Pembelajaran Pada Pembelajaran IPA di Kota Banda Aceh.

Jurnal Pesona Dasar, 13-14.

Winataputra, U. (1992). Strategi Belajar Mengajar IPA. Jakarta: Universitas

Terbuka.

